

Overview

- Intro to Analytics with Solr
- Real-world examples & Faceting deep dive
- Solr enhancements we're contributing:
 - Distributed Pivot Faceting
 - Pivoted Percentile/Stats Faceting
- Data Analytics with Solr... the next frontier

My Background

Trey Grainger

Manager, Search Technology Development

@ CareerBuilder.com

Relevant Background

- Search & Recommendations
- High-volume, Distributed Systems
- NLP, Relevancy Tuning, User Group Testing, & Machine Learning

Other Projects

- Co-author: Solr in Action
- Founder and Chief Engineer @ Chiaccess.com

About Search @ career builder

- Over 2.5 million new jobs each month
- Over 50 million actively searchable resumes
- ~300 globally distributed search servers (in the U.S., Europe, & Asia)
- Thousands of unique, dynamically generated indexes
- Over ½ Billion actively searchable documents
- Over 1 million searches an hour

Our Search Platform

- Generic Search API wrapping Solr + our domain stack
- Goal: Abstract away search into a simple API so that any engineer can build search-based product with no prior search background
- 3 Supported Methods (with rich syntax):
 - AddDocument
 - DeleteDocument
 - Search

Building out as Restful API so search can be used "from anywhere"

^{*}users pass along their own dynamically-defined schemas on each call

Paradigm shift?

 Originally, search engines were designed to return a ranked list of relevant documents

Paradigm shift?

 Then, features like faceting were added to augment the search experience with aggregate information...

Paradigm shift?

But... what kinds of products could you build if you only cared about the aggregate calculations?

Workforce Supply & Demand

Faceting Overview

```
/solr/select/?q=...&facet=true
 "facet fields":{
 "city":[
//Field Faceting
 "new york, ny",2337,
&facet.field=city
 "los angeles, ca",1693,
 "chicago, il",1535,
 ... ]}
//Query Faceting:
 "facet queries":{
&facet.query={!frange key="0 to 10 km" l=0 u=10 incll=false}geodist()
 "0 to 10 km":1187,
&facet.query={!frange key="10 to 25 km" l=10 u=25 incll=false}geodist()
 "10 to 25 km":462,
 "25 to 50 km":794,
&facet.query={!frange key="25 to 50 km" l=25 u=50 incll=false}geodist()
 "50+":105296
&facet.query={!frange key="50+" l=50 incll=false}geodist()
&sfield=location
&pt=37.7770,-122.4200
 "facet ranges":{
 "years experience":{
//Range Faceting
 "counts":[
 "<mark>0</mark>",1010035,
&facet.range=years experience
 "1",343831,
&facet.range.start=0
&facet.range.end=10
 "9",121090
&facet.range.gap=1
&facet.range.other=after
 "after":59462}}
```

Multi-select Faceting with Tags / Excludes

Faceting with No Filters Selected:

&facet=true &facet.field=state &facet.field=price_range &facet.field=city

Faceting with Filter of state: California selected:

▶ State	► Price Range	► City		
☑ California (4)	□ < \$5 (0)	☐ San Francisco (3)		
	□ \$5 - \$10 (2)	☐ Los Angeles (1)		
	□ \$10 - \$20 (0)			
	□ \$20 - \$50 (2)			
	□ \$50+ (0)			

&facet=true &facet.field=state &facet.field=price_range &facet.field=city &fq=state:California

Multi-Select Faceting with state: California selected:

▶ State	► Price Range	► City
☐ Georgia (6)	□ < \$5 (0)	☐ San Francisco (3)
☑ California (4)	□ \$5 - \$10 (2)	☐ Los Angeles (1)
☐ New York (4)	□ \$10 - \$20 (0)	
☐ Texas (3)	□ \$20 - \$50 (2)	
☐ Illinois (2)	□ \$50+ (0)	

&facet=true &facet.field={!ex="stateTag"}state &facet.field=price_range &facet.field=city

 $& fq = {!tag = "stateTag"} state: California \\$

Supply of Candidates

Why Solr for Analytics?

Allows "ad-hoc" querying of data by keywords

 Is good at on-the-fly aggregate calculations (facets + stats + functions + grouping)

 Solr is horizontally scalable, and thus able to handle billions of documents

Insanely Fast queries, encouraging user exploration

Supply of Candidates

Demand for Jobs

Supply over Demand (Labor Pressure)

Wait, how'd you do that?

Building Blocks...

/solr/select/?q=...&facet=true&facet.field=month*

/solr/select/q=...&facet=true&facet.field=state

What is their military experience?

/solr/select/?q=...&facet=true& facet.field=military_experience

Building Blocks...

Profile of Candidates Looking for a Job

What company do they work for? Perini Corporation 6 Laborers Union Local 304 6 Laborers Local 5 Labor Max Staffing 5 Teamsters & Chauffeurs Local No 962 3 Modesto Junior College 3 Maycock Construction 3 Laborers International Local 89 3 Knoll Construction 3 Aaa Metal & Glass Inc 3

What are their most recent job titles?	
Laborer	56
General Laborer	9
Construction Worker	7
Construction Laborer	6
Union Laborer	5
Skilled Laborer	4
Crew Chief	2
Certified Union Laborer Local 872	2
Carpentry/Icf Foreman	2
Carpentry Helper	2

/solr/select/?
q="construction worker"&
fq=city:"las vegas, nv"&
facet=true&
facet.field=company

/solr/select/?
q="construction worker"&
fq=city:"las vegas, nv"&
facet=true&
facet.field=lastjobtitle

Building Blocks...

Do they have management experience?

/solr/select/?q=...&facet=true& facet.field=management_experience

/solr/select/? q=...& facet=true&facet.field=experience_ranges

That's pretty basic... what else can you do?

Radius Faceting

Hiring Comparison per Market

Geo-spatial Analytics

Customer-specific Analytics

Member Search

Dashboard

Recruitment Tools

Member Search

Talent Networks

Employee Networks

Keywords, job titles, and/or categories

labor and delivery nurse or mechanical engineer

Location

ex: Chicago, IL or 60601

Search

Customer-specific Analytics

Customer-specific Analytics

Customer's Performance vs. Competition

Customer's Performance vs. Competition

Customer's Performance vs. Competition

PROFILE INFORMATION

SEARCHES, VIEWS, AND APPLICATIONS

JOB GROUP PERFORMANCE

Below are how each of your job groups perform compared to other companies posting in the same job group. The number beside each job group is the number of jobs associated with it. Click on a job group to view a more detailed posting performance report. Click on the number of job postings next to a job group to view the job titles included in the job group.

Event Stream Analysis

A/B Testing

A/B Testing

A/B Testing

- 1. Hash all users based upon user identifier in application stack
- 2. Flow user event streams into Solr with user identifier
- 3. Implement custom hashing function in Solr
- 4. Facet based upon custom function
- 5. Profit!

A/B Testing – Adding Function to Solr

//Custom Solr Plugin public class ExperimentGroupFunctionParser extends ValueSourceParser { public ValueSource DarSe(FunctionQParser fqp) throws SyntaxError{ String experimentName = fqp.parseArg(); ValueSource uniqueID = fqp.parseValueSource(); int numberOfGroups = fqp.parseInt(); double ratioPerGroup = fqp.parseDouble(); return new ExperimentGroupFunction (experimentName, uniqueID, numberOfGroups, ratioPerGroup); public class ExperimentGroupFunction extends ValueSource { @Override public FunctionValues getValues(Map context, AtomicReaderContext readerContext) throws IOException { final FunctionValues vals = uniqueIdFieldValueSource.getValues(context, readerContext); return new IntDocValues(this) { @Override public int intVal(int doc) { //returns an deterministically hashed integer indicating which test group a user is in return GetExperimentGroup(experimentName, vals.strVal(doc), numGroups, ratioPerGroup); //SolrConfig.xml: <valueSourceParser name="experimentgroup"</pre> class="com.careerbuilder.solr.functions. ExperimentGroupFunctionParser" />

A/B Testing – Faceting on Function

```
//Group 1 Time Series Facet Query:
/solr/select?
facet.range=eventDate&
facet.range.start=2013-04-01T01:00:00.000Z&
facet.range.end=2013-04-07T01:00:00.000Z&
facet.range.gap=+1Hour&
fq={!frange I=1 u=1 key="Group 1"}experimentgroup("EXPERIMENT_NAME", userIdField, 4, 0.25)
//repeat for groups 2-4
...fq={!frange I=2 u=2 key="Group 2"}experimentgroup("EXPERIMENT_NAME", userIdField, 4, 0.25)
...tq={!frange I=3 u=3 key="Group 3"}experimentgroup("EXPERIMENT_NAME", userIdField, 4,
0.25)...fq={!frange I=4 u=4 key="Group 4"}experimentgroup("EXPERIMENT NAME", userIdField, 4,
0.25
```

A/B Testing – Faceting on Function

Solr Patches in progress

SOLR-2894: "Distributed Pivot Faceting"

Lead: Nonik Seeley | Category: Lucene | URL: http://lucene.apache.org/solr/

Popular Issues

Shows the unresolved issues sorted by number of votes

Status: We have submitted a stable patch (including distributed refinement) which is working in production at CareerBuilder.

Note: The community has reported Issues with non-text fields (i.e. dates) which need to be resolved before the patch is committed.

SOLR-3583: "Stats within (pivot) facets"

Solr / SOLR-3583

Status: We have submitted an early patch (built on top of SOLR-2894, distributed pivot facets), which is in production at CareerBuilder.

SOLR-3583: "Stats within (pivot) facets"

```
"facet pivot":{
 "state,city":[{
 "field":"state",
 "value":"california",
 "count":1872280.
 "statistics":[
/solr/select?q=...&
 "compensation",[
facet=true&
 "percentiles",[
 "10.0","26000.0",
facet.pivot=state,city&
 "25.0", "31000.0",
facet.stats.percentiles=true&
 "50.0","43000.0",
 "75.0","66000.0",
facet.stats.percentiles.averages=true&
 "90.0","94000.0"],
facet.stats.percentiles.field=compensation&
 "percentiles average",52613.72,
 "percentiles count",1514592]],
f.compensation.stats.percentiles.requested=10,25,50,75,90&
 "pivot":[{
f.compensation.stats.percentiles.lower.fence=1000&
 "field":"city",
f.compensation.stats.percentiles.upper.fence=200000&
 "value": "los angeles, ca",
 "count":134851.
f.compensation.stats.percentiles.gap=1000
 "statistics":{
 "compensation":[
 "percentiles",[
 "10.0","26000.0",
 "25.0", "31000.0",
 "50.0","45000.0",
 "75.0","70000.0",
 "90.0","95000.0"],
 "percentiles average",54122.45,
 "percentiles count",213481]}}
 1}1}
```

Real-world Use Case

Compensation t	y Years of	Experience		Figures may not a	add up to total due	to missing or una	ailable values	
			Salary Distribution (percentile) 🕧					
Years of Experience	# Reporting	Avg.	10th	25th	50th	75th	90th	
1 - 2 years	2,134	\$32,052	\$19,250	\$21,250	\$24,000	\$42,000	\$57,000	
3 - 5 years	3,742	\$30,284	\$19,250	\$21,500	\$25,500	\$34,000	\$49,000	
6 - 10 years	5,652	\$33,572	\$20,250	\$21,500	\$26,000	\$34,250	\$66,000	
11 - 15 years	3,424	\$34,296	\$21,500	\$23,750	\$29,250	\$38,500	\$56,000	
16 - 20 years	1,642	\$37,403	\$21,250	\$23,500	\$31,500	\$43,000	\$65,000	
21+ years	2,040	\$41,869	\$21,250	\$25,750	\$33,500	\$52,000	\$74,500	
Another Pivot Compensation	Field	Stats Pivot	vora go)	Stats Pivot	Faceting (F	Percentiles)		
	- racet	Facet Faceting (Average) -			Salary Distribution (percentile)			
Metro Area (MSA)	# Reporting	Avg.▼	10th	25th	50th	75th	90th	
Greater New York City Area	846	\$36,276	\$21,500	\$25,500	\$32,000	\$39,500	\$56,000	
Indianapolis Indiana Area	444	\$36,068	\$20,250	\$21,250	\$26,500	\$40,000	\$80,000	
Greater Philadelphia Area	801	\$33,836	\$21,250	\$23,500	\$28,000	\$40,000	\$58,000	
Greater Chicago Area	1,140	\$33,635	\$20,750	\$22,000	\$27,000	\$38,000	\$55,500	
Washington D.C. Metro Area	505	\$32,925	\$21,250	\$23,250	\$27,000	\$37,000	\$45,500	
Greater Los Angeles Area	512	\$30,566	\$20,000	\$21,000	\$29,000	\$34,000	\$46,000	
Houston Texas Area	448	\$30,042	\$19,500	\$21,750	\$26,250	\$35,000	\$45,000	
Dallas/Fort Worth Area	435	\$29,805	\$19,250	\$21,250	\$25,500	\$32,000	\$48,000	
Orlando Florida Area	471	\$28,838	\$21,250	\$23,500	\$23,750	\$30,000	\$43,000	
Phoenix Arizona Area	696	\$27,144	\$20,000	\$21,000	\$25,000	\$30,000	\$40,000	
~. 2×	3,64	6,104	11.	94	10.204	27***		

Data Analytics with Solr... the next frontier...

Solr Analytics Wish List...

- Faceting Architecture Redesign:
 - "All" Facets should be pivot facets (default pivot depth = 1)
 - Each "Pivot" could be a field, query, or range
 - Meta information (like the Stats patch) could be nested in each pivot
 - Backwards compatibility with current facet response format for a while...

Grouping

- Grouping should also support multiple levels (Pivot Grouping)
- If "Pivot Grouping" were supported... what about faceting within each of the pivot groups?
- Remaining caches should be converted to "per-segment" to enable NRT
- These kinds of changes would enable Solr to return rich Data Analytics calculations in a single search call where many calls are required today.

Recap

```
Billions of documents
Ad-hoc querying by keyword
Horizontal Scalability
Sub-second query responses
Facet on "anything" – field, function, etc.
User friendly visualizations/UX
```

Building a real-time, Big Data Analytics Platform with Solr

Contact Info

Trey Grainger

trey.grainger@careerbuilder.com @treygrainger

http://www.treygrainger.com

http://solrinaction.com

Yes, we are hiring @CareerBuilder. Come talk with me if you are interested...